
The International Pediatric Association
Early Childhood Development Program

Preamble

Data about children’s cognitive and social development show that among the 559 million children less
than 5 years of age in developing countries, 156 million have stunted development. The development of
older children is equally impaired. For every 10% increase in stunting of development, the percentage of
children completing primary education drops by 7.9%. Early years of life are very critical in developing
later intelligence, personality, social behavior and educational achievements. For example, in 12 African
countries, 57% of children who complete their primary education have not achieved minimum reading
abilities. Many international organizations, such as UNICEF, World Bank and WHO, recognized the
gravity of the problem and the importance of addressing it. These organizations have created programs to
enhance the development of children. Such programs, have had some but so far limited success as they
have so far reached only a small percentage of young children. These programs, while aiming to target
parents and caregivers give little if any role to pediatricians or to pediatric nurses. Pediatricians primary
care providers, and pediatric nurses if engaged can play an important role in the detection and prevention
of developmental delay given that they are intimately involved in the care of these children. The many
problems that are facing the above detection and intervention programs including the limited ability to
reach all young children to educate, could be to a large extent at least partially addressed by developing
strategies that include pediatricians and pediatric nurses.

Description of the Program:

This is the 11th Program for Global Child Health that the IPA has established. It concentrates on
empowering pediatricians to enhance childhood development in their daily practice as well as to be
leaders in training other health professionals and families of young children in all communities, rich or
poor. It features a program committee and a panel of consultants all of whom are world renowned experts
in the field. It also relies on close partnerships with international organizations such as WHO and
UNICEF.
To address the above problems, we rely on a strategy of a three tier approach. Tier one goal is to allow
pediatricians pediatric nurses and primary care givers to better screen for developmental delay and to
introduce interventions at the most basic level that can benefit all screened children. This would include
familiarizing pediatricians and pediatric nurses in performing easy to use instruments and programs such
as the Care for Child Development Program of UNICEF and WHO and in acquiring the ability and skills
to provide parents, and caregivers, simple guidelines and instructions on how to stimulate their children’s
development. Pediatricians and pediatric nurses would attend one day workshops which designed to allow
them to acquire the needed skills and in which relevant educational material will be also distributed. Tier
two is to allow pediatricians and pediatric nurses to perform more in depth evaluations and interventions
and to potentially be certified in the above skills. This would include the acquisition of skills achieved for
tier one and in addition to understand and coordinate rehabilitation services for children with
developmental impairment. This can be accomplished by attending three day workshops in care for child
development programs and or on relevant physical, occupational, speech, and psychomotor therapies with
the goals of acquiring more in depth skills in care for child development and or of learning which

therapies are to be used in which patient and for how long. The curriculum of these three day workshops
will be designed to allow them to achieve these levels. As part of these workshops the attendees will also
be provided with relevant educational material. Tier three is to allow selected Pediatricians and Pediatric
nurses to become trainers themselves and to be able to intervene in complex cases at the highest level.
The ultimate goal is to have tier one done in as many countries as possible by pediatricians who are part
of their national pediatric societies. The aim for tier two is to be completed at the regional level or by the
regional pediatric societies. The curricula for all tiers and educational material will be developed by the
IPA in collaboration with concerned societies and organizations and would be distributed to local IPA
chapters as part of continuing education programs. Tier three is more ambitious and would usually be
done at the regional and international level such as around the International Pediatric Conference
activities or in specially planned course. It also could include development of longer lasting programs of
excellence and training.

 ECD Program Committee
Mohamad Mikati MD (USA,Chair)
Chok-wan Chan MD (co-chair, Hong Kong)
Zulfiqar Bhutta MD (Pakistan)
Lama Charafeddine MD (Lebanon)
Ilgi Ertem PhD (Turkey)
Brian Neville MD (UK)
Linda Richter PhD (South Africa)
Robert Armstrong MD (Kenya)
Sergio Cabral MD (Brazil)
Fernando Dominguez-Dieppa MD (Cuba)

Consultants:
Harold Alderman PhD (World Bank)
Meena Cabra de Mello PsyD (WHO)
Jane Lucas PhD (International and UNICEF Consultant)
Oliver Petrovic PhD (UNICEF)
Nurper Ulkuer PhD (UNICEF)

Assistant to Program Committee Chair:
Aravindhan Veerapandiyan MB

Time line with Description of Program Related Activities:

August 2007-March 2009: Initiation of the program. By the time it held its August 2007 meeting the
IPA through its activities and then ten existing global health programs the IPA had been engaged in many
activities concentrating on ECD. Among these are the studies of Dr. Zulfiqar Bhutta on the effects Care
for Child Development and nutrition and Dr. Hussein Bahaaeddine on programs to enhance early
childhood cognitive development. However a program which is exclusively dedicated was still lacking. In
the meeting of the IPA Standing Committee in Athens August 2007 Dr. Mohamad Mikati proposed
initiation of a program on ECD by the IPA. He was asked by the Committee to prepare a position paper

and a proposal for a program which he completed and about that which was submitted to the Committee
on February 3 2008 in time for it to be approved by both the Standing and Executive committees in their
Johannesburg meetings that year. Further approval of the details of the program by both committees
occurred in their March 2009 meeting in Saint Mary’s College Oxford, England.

July 13-17 2009: The WHO UNICEF Sri Lanka training meeting on promoting early childhood
development in South East Asia. Dr. Mikati made contact with Dr. Meena Cabral de Mello of the
Department of Child and Adolescent Health and Development-WHO to explore avenues of collaboration
between WHO and the IPA and this lead to Dr. Mikati participating in the WHO-UNICEF 2009 Sri
Lanka meeting on promoting early childhood development in South East Asia. Among the invited Faculty
were in addition to Drs. De Mello, Nurper Ulker, of the Early Childhood Development Unit at UNICEF,
and Mikati, were several other representatives from UNICEF, WHO, and Dr. Jane Lucas, ECD
consultant, UNICEF. The Faculty all contributed to the training of health care workers from South East
Asia in acquiring skills for Care for Child Development and discussed strategies and made plans for
future activities in 2010 including ones in New York (April) and Johannesburg (August) .

April 19-21, 2010: The UNICEF New York City Head Quarters Global Consultation on ECD research
agenda April 19-21. This meeting was convened by the UNICEF in New York City and included several
international organizations (UNICEF, WHO, World Bank), academicians, NGOs, donors, and other stake
holders to make recommendations regarding the research agenda in ECD. Issues discussed included
approaches to achieve the following goals: (1) Gain new knowledge about challenges of operational
research especially during the implementation phase. (2) Map out the strategic ECD research needs and
opportunities and identify the main data gaps on early childhood in developing countries. (3) Agree on
priority future research and ensure commitment of partners on roles and responsibilities in the research
agenda. Early Childhood Development Unit Dr. Mikati participated in those discussions and one of the
outcomes was setting up collaboration between IPA and the World Bank (Dr. Harold Alderman,
Development Research Group, World Bank) to perform a study on the cost effectiveness of ECD
interventions.

May 1-7, 2010: The International Congress of Child Neurology, Cairo, Egypt. In May 2010 the
International Child Neurology Association held its World Congress in Cairo Egypt. This congress
featured prominent focus on developmental issues with marked contribution of the IPA membership. Dr.
Chok-wan Chan president of IPA gave a key note address on children’s developmental and neurological
problems in the opening ceremony. Dr. Hussein Bahaaeddine, member of the IPA executive committee,
organized and chaired a symposium on interventions that lead to increased cognitive power. Dr.
Mohamad Mikati, liaison officer between the IPA and ICNA, member of the standing committee of the
IPA and chair of the IPA ECD program, lectured on the devastating effects of war on the
neuropsychology of children.

August 3-7, 2010: Activities during the IPA Congress: Meeting of members of the program committee
to lay out the strategies and plans for developing curricula for CME credits and congresses, and for
medical school use (meeting planned to be held during the IPA congress). The goal is to provide curricula
on three levels: 1) ECD workshop participant 2) ECD provider, 3) ECD trainer. Formation of a working
group for the above specific goals is also planned. Discussion with the Standing Committee and with the
prospective 2013 IPA congress leadership regarding a more in depth workshop (to achieve level 2 or 3) in

the Australia meeting that would build on the first experience in the first workshop in the current congress
(planned for meetings of SC Aug 3 and Aug 10, 2010). Meeting of regional ECD interest group/s to plan
specific activities in specific regions (planned for August 4, 2010 at 4 pm). In addition agreement has
been achieved with Harold Alderman, of the Development Research Group at the World Bank, to perform
an analytical study on the cost effectiveness of developmental interventions similar to what has been done
for nutritional interventions before. This study should help in the advocacy and planning for ECD
programs.

IPA-UNICEF-WHO Workshop on Childhood Development in Johannesburg, highlights a Major
Interest of Pediatrician in the New IPA Program on Early Childhood Development (ECD):This was the
inaugural activity of the IPA Program on Early Childhood Development (ECD) held during the IPA
congress on August 5. The workshop provided participants with additional skills to allow them to better
screen for developmental delays and intervene to enhance early childhood development. It was attended
by a full capacity crowd of over two hundred forty pediatricians and many had to be turned down because
the workshop was fully booked well in advance. Dr. Mohamad Mikati, the IPA Standing Committee
member who is heading the Program organized the workshop which featured distinguished international
faculty lead by Dr. Jane Lucas who moderated the working group sessions and by Drs. L. Charafeddine,
A. D’Aprano, I. Ertem, M. Herran, and O. Petrovic who lectured and contributed to the trainings sessions.
The other goal of workshop that the workshop achieved was to distribute related educational material
including CDs (containing the slides of the presentations, educational videos, illustrations, and rich
background material and resources), as well as handouts, all free of charge. The attendees and
representatives of the national and international pediatric societies received the above educational
material to use later in their countries to enhance the awareness and practice of developmental screening
and interventions. Given the marked interest and substantial global needs in this field of child health
uncovered during the workshop the IPA ECD program has ambitious plan: Developing in collaboration
with WHO and UNICEF as well as with other organizations curricula for CME credits and congresses at
the national regional and international level, and for medical school use. The goal is to provide curricula
on three levels: 1) ECD workshop participant 2) ECD provider, 3) ECD Trainer/Mater trainer and to track
and record such activities and to include them in the IPA/program website. In addition, there are plans to
collaborate with the World Bank, to perform an analytical study on the cost effectiveness of
developmental interventions similar to what has been done for nutritional interventions before. Most
importantly, the plans are to collaborate with the national and regional societies to push the activities of
this program at the national and regional level.

Beirut Activities (Sante Sud Seminair Beirut October 29, 2010. Drs. Lama Charafeddine and Durriyah
Sinno organized a workshop ECD in the Sante Sud Confernce held in Beirut October 29, 2010. This was
attended by Lebanese pediatricians and primary care providers and included material from the Care for
Child Development UNICEF and WHO program to help develop ECD enhancement skills of Lebanese
primary care providers. The Workshop also included the following related sessions: Dépistage Précoce:
Comment Engager Pédiatres et Parents Pour une Intervention Précoce Idéale? Santé Sud Séminaire
‘le diagnostic et l’intervention précoces ’

Partnership for Maternal, Newborn and Child Health (PMNCH) Forum and Board Meeting: This
meeting was held on 15th November 2010 and was well attended and was followed the next day

by its Board meeting. IPA represented by Dr. Zulfiqar Bhutta and Chok-wan Chan. The global
strategies and advance related to Maternal and Child health, including ECD, were presented and
discussed. The Board reviewed activities and actions since the last meeting in Dhaka, Bangladesh. The
commitments from Health Care Professional Association” were also discussed and this was
accompanied by adoption of the Delhi Declaration 2010 entitled: “From Pledges to Actions and
Accountability”

The Consultative Group on Early Childhood Care and Development (CGECCD) meeting November
29-December 3, 2010. The Consultative Group on Early Childhood Care and Development (CGECCD)
held its Annual 2010 meeting in Zanzibar Tanzania November 29-December 3, 2010. The Group which is
a conglomerate of about 40 International organizations (like WHO, UNICEF and UNESCO), NGOs,
Donors, and other civil society stake holders, aimed in this meeting to design a global campaign of early
childhood, discuss and priorities solutions to address ECD, explore emerging possibilities for
strengthening links with health and nutrition sectors, and agree upon strategies to support advancement of
EECD within the various regions of the world. Dr. Mohamad Mikati, member of the Standing Committee
of the International Pediatric Association (IPA) and liaison officer between the IPA and International
Child Neurology Association was an invited speaker in this meeting. He gave three presentations. The
first was about the advances in understanding neurobiology of brain development and how this
understanding is supporting the importance of ECD interventions and shaping the underlying strategies.
The second talk was about the IPA program on ECD which Dr. Mikati leads. He presented the activities
of this program that include workshops, resource material, training in Care for Child Development skills,
studies, review articles, and a book on developmental interventions. An oversubscribed IPA-WHO-
UNICEF workshop in the August IPA Congress in Johannesburg was a landmark activity of the program
and a similar and even more advanced workshop is one of the aims to accomplish in the 2013 Melbourne
Congress. The third talk was to present the results of an analysis of cost effectiveness of ECD
interventions that demonstrated the economic benefits of ECD programs not to mention ethical and social
benefits. Other talks centered on inequities in ECD opportunities in many countries in the world and how
to correct them, about financing of ECD interventions, progress reports of national and regional
programs, Education For All initiative, the Lancet Series on Childhood Development. Discussions
centered on these topics and on the four cornerstone principles of the Consultative Group (starting early,
providing new opportunities, making school ready for children, and ensuring development of appropriate
policies) and how to use them to shape the agenda and future activities in ECD interventions. Final
discussions centered on planning for a global campaign for ECD and on strengthening the relationship
between various organizations in the Consultative Group and with other stake holders such as the Health
and Education Sectors and NGOs like the ICNA and the IPA.

Resource Material

See relevant link to ECD workshop and support material

Relevant Publications:

1. Lancet. 2007 Jan 20;369(9557):229-42.

Strategies to avoid the loss of developmental potential in more than 200 million children in the
developing world.

Engle PL, Black MM, Behrman JR, Cabral de Mello M, Gertler PJ, Kapiriri L,
Martorell R, Young ME; International Child Development Steering Group.

UNICEF, New York, NY, USA. Pengle@calpoly.edu

This paper is the third in the Child Development Series. The first paper showed that more than 200
million children under 5 years of age in developing countries do not reach their developmental potential.
The second paper identified four well-documented risks: stunting, iodine deficiency, iron deficiency
anaemia, and inadequate cognitive stimulation, plus four potential risks based on epidemiological
evidence: maternal depression, violence exposure, environmental contamination, and malaria. This paper
assesses strategies to promote child development and to prevent or ameliorate the loss of developmental
potential. The most effective early child development programmes provide direct learning experiences to
children and families, are targeted toward younger and disadvantaged children, are of longer duration,
high quality, and high intensity,and are integrated with family support, health, nutrition, or educational
systems and services. Despite convincing evidence, programme coverage is low. To achieve the
Millennium Development Goals of reducing poverty and ensuring primary school completion for both
girls and boys, governments and civil society should consider expanding high quality, cost-effective early
child development programmes.
PMID: 17240290 [PubMed - indexed for MEDLINE]

2. Lancet. 2007 Jan 13;369(9556):145-57.

Child development: risk factors for adverse outcomes in developing countries.

Walker SP, Wachs TD, Gardner JM, Lozoff B, Wasserman GA, Pollitt E, Carter JA; International
Child Development Steering Group.

Poverty and associated health, nutrition, and social factors prevent at least 200 million children in
developing countries from attaining their developmental potential. We review the evidence linking
compromised development with modifiable biological and psychosocial risks encountered by children
from birth to 5 years of age. We identify four key risk factors where the need for intervention is urgent:
stunting, inadequate cognitive stimulation, iodine deficiency, and iron deficiency anaemia. The evidence
is also sufficient to warrant interventions for malaria, intrauterine growth restriction, maternal depression,
exposure to violence, and exposure to heavy metals. We discuss the research needed to clarify the effect
of other potential risk factors on child development. The prevalence of the risk factors and their effect on
development and human potential are substantial. Furthermore, risks often occur together or
cumulatively, with concomitant increased adverse effects on the development of the world's poorest
children. PMID: 17223478 [PubMed - indexed for MEDLINE]

3. Pediatr Neurol 2011 in press

Care for child development: Basic science rationale and effects of interventions.

Kozitza RL, Mikati MA.

The past few years have witnessed increasing interest in devising programs to enhance early childhood
development. We review current understandings of brain development, recent advances in this field, and

their implications for clinical interventions. An expanding body of basic science laboratory data
demonstrates that several interventions, including environmental enrichment, level of parental interaction,
erythropoietin, antidepressants, transcranial magnetic stimulation, transcranial direct current stimulation,
hypothermia, nutritional supplements, and stem cells, can enhance cerebral plasticity. Emerging clinical
data, using functional magnetic resonance imaging and clinical evaluations, also support the hypothesis
that clinical interventions can increase the developmental potential of children, rather than merely
allowing the child to achieve an already predetermined potential. Such interventions include early
developmental enrichment programs, which have improved cognitive function; high-energy and high-
protein diets, which have increased brain growth in infants with perinatal brain damage; constraint
induced movement therapy, which has improved motor function in patients with stroke, cerebral palsy,
and cerebral hemispherectomy; and transcranial magnetic stimulation, which has improved motor
function in stroke patients.

Links to Partner organizations and other relevant links:

WHO: www.who.int/

International Child Neurology Association: www.icnapedia.org/
Consultative Group on Early Childhood Care and Development: www.ecdgroup.com/
UNICEF: www.unicef.org/
PUBMED: http://www.ncbi.nlm.nih.gov/pubmed/

How can you get involved?

1. If you are a health care worker/provider and wish to be trained or participate in activities of this
program you can check periodically this IPA website for upcoming course and workshops,
usually planned in IPA regional and international congresses.

2. If you are a donor wishing to support the program to help train health care workers/providers then
you can contact the IPA treasurer through the IPA administrative office email: adminoffice@ipa-
world.org

Participan

South Eas

De Mello

nts in the WH

st Asia. Amon

representing

O‐UNICEF 20

g the invited

 WHO and Dr

009 Sri Lanka

participants,

r. Jane Lucas,

meeting on p

 Dr. Mohama

ECD consulta

promoting ea

ad Mikati repr

ant, UNICEF.

rly childhood

renting IPA, D

d developmen

Dr. Meena Ca

nt in

bral

Dr. Jane L

oversubsc

Dr. Lama

Johannes

Lucas and Dr.

cribed worksh

Charafeddine

burg worksho

Mohamad M

hop on Augus

e lecturing on

op.

Mikati ECD wo

st 5, 2010.

n culturally se

rkshop organ

ensitive develo

nizers next to

opmental scr

the “Sold Ou

reening in the

ut” sign of the

e August 5

e

Drs. Eliza
Partnershi
Novembe

abeth Mason,
ip for Matern

er, 15 2010

Charif Rahim
nal, Newborn

mi, Chok-won
and Child He

n Chan, Willia
ealth (PMNCH

am Keenan, a
H) Forum and

and Zulfiqar B
d Board Meet

Bhutta, during
ting, Delhi, In

g the
ndia,

Dr. Moha

Meeting o

2010.

mad Mikati le

of the Consult

ecturing on th

tative Group

he effect of st

on Early Child

timulation on

dhood Care a

n early childho

and Developm

ood brain dev

ment in Zanzib

velopment in

bar, Decembe

n the

er 1,

Dr. Yousse

Childhood

Collabora

ef Hajjar (righ

d Care and De

tive) during t

ht), President

evelopment w

the Group’s M

 and Louise Z

with Dr. Ghas

Meeting in Zan

Zimanyi, Direc

san Issa (left)

nzibar, Novem

ctor of the Co

) Head of the

mber, 29‐Dec

onsultative G

ARC (Arab Re

cember 3, 201

Group on Early

esources

10.

y

